AD-A262 544 # Special Flood Hazard Evaluation Report Buttonwood Creek and West Branch Round Pond Creek, Town of Greece, Monroe County, New York Reproduced From Best Available Copy Prepared for the New York State Department of Environmental Conservation US Army Corps of Engineers Buffalo District March 1993 34 P8 20000929127 UNCLASSIFIED SECURITY ELASSIFICATION OF THIS PAGE (Phon Dote Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--|--|--| | 1. REPORT NUMBER | GOV! ACCESSION NO | 3 RECIPIENT'S CATALOG NUMBER | | | | | | | | 4 TITLE (and Submits) | | 3 TYPE OF REPORT & PERIOD COVERED | | | Special Flood Hazard Evaluation Report, Buttonwood
and West Branch Round Pond Creek, Town of Greek | d Creek | Final | | | County, New York | re, Monree | & PERFORMING ONG REPORT NUMBER | | | 7. AUTHOR . | | S CONTRACT OR GRANT NUMBER'S | | | | | | | | | | | | | 9 PERFORMING ORGANIZATION NAME AND ACCRESS | | IS PROGRAM ELEMENT PROJECT, TASK | | | U.S. Army Engineer District, Buffalo | | AREA & WORF UNIT NUMBERS | | | 1776 Ningara Street | | | | | Buffalo, NY 14207-3199 | | · | | | 15 CONTROLLING OFFICE NAME AND ADDRESS | , | 12 REPORT DATE | | | | | 1993 | | | | | 25 | | | 18 MON TORING ACENCY MANE & ACCRESS IT & HOPEN | tion Contribing Stire | | | | | | | | | | | Unclassified | | | | • | 150 DECLASS FICATION DOWNSMADING
SCHEDULE | | | 16 DETR BUTION STATEMENT (of IP.s Apport | | | | | | | | | | Approved for public release; distribution unlimited | | | | | Approved for public remase; distribution unlimited | | | | | | | · | | | DISTR BUTION STATEMENT (of the observer entered in | Burn 20 11 & Herent from | Pepert, | | | | | | | | | • | | | | | | | | | 10 SUPP. EMENTARY NCTES | | | | | | | | | | | | · | | | | | | | | 9. REV WORDS (Continue on teneral pigo if necessor, ong. | were to be brace number, | | | | Florid Control | | · | | | Flood Plain Management | | | | | Buttormond Creek Round Pond Creek | | | | | | | | | | C. ABSTRACT (Continue on reverse side if necessary and it | Sencity by Brack number, | | | | This technical report documents the result of an inves | flantina ta dataamin, ch | | | | manufactory a tear and the Acet Blanch of Koand Lou | \mathbf{M} ('reck within the \mathbf{T} \sim | the of terrors New York. The study marked | | | manuscript of the Robbit Startes 11(1) House Shells's ! | u iliu komp's mestern ra | enerate limit with the town of Power | | | and West Branch Reund Pond & reek. This report iden
floodway for Bussormood Creek and West Branch Rous | liffes the IOS-year and | 500-year flood plains and 100 year | | | | og rong treek within t | he lown of Greece. | | | | • | | | ## SPECIAL FLOOD HAZARD EVALUATION REPORT BUTTONWOOD CREEK AND WEST BRANCH ROUND POND CREEK TOWN OF GREECE MONROE COUNTY, NEW YORK ### TABLE OF CONTENTS | Description | Page | |--|------| | INTRODUCTION | 1 | | PRINCIPAL FLOOD PROBLEMS | 4 | | Flood Magnitudes and Their Frequencies
Hazards and Damages of Large Floods | 4 | | HYDROLOGIC AMALYSES | 5 | | HYDRAULIC ANALYSES | 6 | | UNIFIED FLOOD PLAIN MANAGEMENT | 10 | | Modify Susceptibility to Flood Damage and Disruption | 10 | | a. Flood Plain Regulations b. Development Zones | 12 | | b. Development Zonesc. Formulation of Flood PlainPegulations | 12 | | Modify Flooding | 13 | | Modify the Impact of Flooding on Individuals and the Community | 14 | | CONCLUSION | 14 | | GLOSSARY | 15 | | REFERENCES | 17 | | TABLES | | | Title | Page | | Summary of Discharges | 6 | | Mannings "n" | 7 | | Contraction and Expansion Coefficients | -7 | Number 1 ## TABLE OF CONTENTS (Cont'd) ### TABLES | Number | <u>Title</u> | Page | |--------|--|-------------| | Mrmper | • | | | 4 | Floodway Data, Buttonwood Creek | 8 | | 5 | Floodway Data, West Branch Round Pond
Creek | 9 | | 6 | Elevation Reference Marks | 11 | | | FIGURES | | | Number | <u>Title</u> | <u>Page</u> | | 1 | Vicinity Map | . 2 | | 2 | Locality Map | 3 | | 3 | Floodway Schematic | 13 | | | PLATES | • | | Number | Title | | | 1 | Flood Profile, Buttonwood Creek | | | 2 | Flood Profile, West Branch Round Pond | Creek | | 3 | Flooded Area Map, Buttonwood Creek | | | | | | ## SPECIAL FLOOD HAZARD EVALUATION REPORT BUTTONWOOD CREEK AND WEST BRANCH ROUND POND CREEK TOWN OF GREECE MONROE COUNTY, NEW YORK #### INTRODUCTION This Special Flood Hazard Evaluation Report documents the results of an investigation to determine the potential flood situation along Buttonwood Creek and the West Branch of Round Pond Creek within the town of Greece, New York. This study was conducted at the request of the New York State Department of Environmental Conservation under the authority of Section 206 of the 1960 Flood Control Act, as amended. The study reaches include Buttonwood Creek from Frisbee Hill Road, upstream to the town's western corporate limit with the town of Parma and West Branch Round Pond Creek, from 1,000 feet north of Ridgeway Avenue, upstream to the town's southern corporate limit with the town of Gates. The town of Greece is located northwest of the city of Rochester in Monroe County, New York. It is bordered by the city of Rochester and town of Irondequoit to the east, the town of Gates to the south, the town of Parma to the west, and Lake Ontario to the north (see Figure 1). The town has an area of approximately 42 square miles and a population of 85,140 according to the 1990 census (Reference 1). The climate of Greece is continental with temperatures moderated by Lake Ontario. The average annual precipitation is approximately 31.33 inches (Reference 2). Buttonwood Creek originates just west of the village of Spencerport, then flows northeasterly to its mouth at Braddock Bay. West Branch Round Pond Creek originates in the town of Gates and flows north entering the town of Greece southeast of the Conrail crossing, just east of Elmgrove Road. From this point, it flows in a northeasterly direction to Round Pond and Lake Ontario. Knowledge of potential floods and flood hazards is important in land use planning. This report identifies the 100-year and 500-year flood plains and 100-year floodway for Buttonwood Creek and West Branch Round Pond Creek within the town of Greece. Information developed for this study will be used by local officials to manage future flood plain development. While the report does not provide solutions to flood problems, it does furnish a suitable basis for the adoption of land use controls to guide flood plain development, thereby preventing intensification of the flood loss problem. It will also aid in the development of other flood damage reduction techniques to modify flooding and reduce flood damages which might be embodied in an overall Flood Plain Management (FPM) program. Other types of studies, such as those of environmental attributes and the current and future land use roles of the flood plain as part of its surroundings, would also profit from this information. Although Flood Insurance Rate Maps have been developed for the community, detailed analyses were not used to study the stream reaches analyzed in this study because the area was thought to have a low development potential at the time the maps were prepared. However, the area is now experiencing residential development pressure, and local officials requested detailed flood plain information to manage development. Additional copies of this report can be obtained from the New York State Department of Environmental Conservation until its supply is exhausted, and the National Technical Information Service of the U.S. Department of Commerce, Springfield, Virginia 22161, at the cost of reproducing the report. The Buffalo District, Corps of Engineers, will provide technical assistance and guidance to planning agencies in the interpretation and use of the hydrologic data obtained for this study. #### PRINCIPAL FLOOD PROBLEMS The greatest potential and frequency for floods within the study area occurs in the early spring when rain combines with snowmelt. Flooding occurred along major streams in Greece in 1971 and 1974 (Reference 3). #### Flood Magnitudes and Their Frequencies Floods are classified on the basis of their frequency or recurrence interval. A 100-year flood is an event with a magnitude that can be expected to be equaled or exceeded once on the average during any 100-year period. It has a 1.0 percent chance of occurring in any given year. It is important to note that, while on a long-term basis the exceedence averages out to once per 100 years, floods of this magnitude can occur in any given year or even in consecutive years and within any given time interval. For example, there is a greater than 50 percent probability that a 100-year event will occur during a 70-year lifetime. Additionally, a house which is built within the 100-year flood level has about a one-in-four chance of being flooded in a 30-year mortgage life. #### <u>Hazards and Damages of Large Floods</u> The extent of damage caused by any flood depends on the topography of the flooded area, the depth and duration of flooding, the velocity of flow, the rate of rise in water surface elevation, and development of the rlood plain. Deep water flowing at a high velocity and carrying floating debris would create conditions hazardous to persons and vehicles which attempt to cross the flood plain. Generally, water 3 or more feet deep which flows at a velocity of 3 or more feet per second could easily sweep an adult off his feet and create definite danger of injury or drowning. As indicated in Table 5, flow velocities of the streams studied exceed 3 feet er second on West Branch Round Pond Creek. Rapidly rising and swiftly flowing floodwater may trap persons in homes that are ultimately destroyed or in vehicles that are ultimately submerged or floated. Since water lines can be ruptured by deposits of debris and by the force of flood waters, there is the possibility of contaminated domestic water supplies. Damaged sanitary sewer lines and sewage treatment plants could result in the pollution of floodwaters and could create health hazards. Isolation of areas by floodwater could create hazards in terms of medical, fire, or law enforcement emergencies. #### HYDROLOGIC ANALYSES Hydrologic analyses were carried out to determine the peak discharge-frequency relationships for each flooding source affecting the community. For this study, Buttonwood Creek was analyzed as one reach. The annual peak discharges were taken from the Flood Insurance Study dated August 1991 (Reference 4). The values for the drainage areas and the 100-year and 500-year peak discharges are shown in Table 1. For West Branch Round Pond Creek, the stream was divided into three hydrologic reaches, and discharges were calculated at the downstream limit of each reach. Reach 1 extends from 1,000 feet downstream of Ridgeway Avenue upstream to just downstream of the Barge Canal. Reach 2 extends from just upstream of the Barge Canal to just downstream of the railroad embankment. Reach 3 extends from just upstream of the railroad embankment to the southern corporate limit of the town of Greece. For Reach 1 and Reach 2, the discharges were adjusted to account for restrictive culverts at the barge canal and at the railroad embankment. These storage adjustments account for the reduction of peak discharges as you progress downstream along the West Branch Round Pond Creek. The P.C. versions of HEC-1 (Reference 5) and HEC-DSS were used to determine the adjustments. Drainage areas and basin characteristics were determined by field inspection of the watersheds and from USGS 7.5-minute topographic maps (Reference 6) and Monroe County Soils Maps. The guidelines published in the "National Handbook of Recommended Methods for Water Data Acquisition were used to calculate the basin parameters (Reference 7). The values for the drainage areas and 100-year and 500-year peak discharges are shown in Table 1. Table 1 - Summary of Dischard -s | <u>Location</u> | Drainage
<u>Area</u> | | scharges
<u>fs)</u> | |---|-------------------------|--------|------------------------| | | (sq. mi.) | 100-Yr | 500-Yr | | Buttonwood Creek | • | | | | at Frisbee Hill Road | 9.40 | 1680 | 2240 | | West Branch Round Pond Creek | • | • | • | | Reach 1 - 1,000 feet
downstream of Ridgeway Ave. | 3.75 | 170 | 180 | | Reach 2 - just upstream
of Barge Canal | 3.63 | 470 | 540 | | Reach 3 - just upstream of railroad embankment | 3.30 | 1160 | 1610 | #### HYDRAULIC ANALYSES Analyses of the hydraulic characteristics of flooding from sources studied were carried out to provide estimates of the elevations of floods for the 100-year and 500-year recurrence intervals. Cross-section data for the backwater analyses of the Buttonwood Creek and West Branch Round Pond Creek were obtained from field surveys performed by Buffalo District personnel in November 1991. Additional data were obtained from topographic maps (References 6 and 8). All bridges and culverts were surveyed to determine elevation data and structural geometry. Spot elevations were obtained in the overbank areas in order to accurately delineate the flood plain boundaries. Water surface elevations of the 100-year and 500-year recurrence interval flood events were computed using the COE HEC-2 step-backwater computer program (Reference 9). For Buttonwood Creek, the 100-year flood elevation at cross section "J", located 50 feet downstream of Frisbee Hill Road, taken from the current Flood Insurance Study (Reference 4) was used as the starting water surface elevation. starting water surface elevation for West Branch Round Pond Creek was based on discharge and storage data obtained from the Corps of Engineers Dam Safety Report for Round Pond Creek (May 1981) and is also the ponded water surface elevation behind the dam as shown in the preliminary FIS (Reference 10). However, this elevation becomes insignificant because of the steepness of the channel bed just upstream from the confines of the reservoir. Locations of the selected cross-sections used in the hydraulic analyses are shown on the Flood Profiles (Plates 1 and 2) and on the Flooded Area Maps (Plates 3 through 6). West Branch Round Pond Creek passes under the New York State Barge Canal via a 4-foot diameter, 250-foot long concrete culvert. The canal banks are situated 19.5 feet above the invert of the upstream end of the culvert. The pool created by the 500-year discharge on West Branch Round Pond Creek does not approach this height; therefore, no spillover is possible. Likewise, the canal has no overflow structures at this location; thus no increase in creek discharges can be expected because of high stages on the Barge Canal. Channel and overbank roughness factors (Manring's "n") used in the hydraulic computations were selected by engineering judgement and were based on field observations of the stream and flood plain areas. The values for Mannings "n" and the contraction and expansion coefficients used in the study reaches are shown in Tables 2 and 3, respectively. Table 2. Mannings "n" | Stream | Channel | Overbank | |--|---------|--------------------------------| | Buttonwood Creek
West Branch Round Pond Creek | | 0.040 - 0.065
0.045 - 0.050 | #### Table 3. Coefficients | Stream | Contraction | Expansion | |------------------------------|-------------|-----------| | Buttonwood Creek | 0.1 - 0.3 | 0.3 - 0.5 | | West Branch Round Pond Creek | 0.1 - 0.3 | 0.3 - 0.5 | Flood profiles were drawn showing the computed water surface elevations for the selected recurrence intervals. The flood plain boundaries were delineated using the flood elevations determined at each cross section. Between cross sections, the boundaries were interpolated using USGS topographic maps and spot elevations obtained during the field surveys. Small areas within the flood plain boundaries may be above the flood elevations, but cannot be shown due to limitations of the map scale and/or lack of detailed topographic data. Floodways were determined for the streams studied in detail. Floodway encroachments were based on equal conveyance reduction from each side of the flood plain. Per New York State standard, the maximum increase in stage due to encroachment was limited to 1 foot provided that hazardous velocities were not produced. Floodway widths were computed at cross sections and varied from 115 feet to 230 feet on Buttonwood Creek and 40 feet to 140 feet for West Branch Round Pond Creek. Between cross sections, the floodway boundaries were interpolated. The results of the floodway computations are tabulated for selected cross sections and are shown in Tables 4 and 5. The computed floodways are also shown on the Flooded Area Maps, Plates 3 through 6. In cases where the floodway and the 100-year flood plain boundaries are either close together or collinear, only the floodway boundary is shown. The hydraulic analyses for this study were based on unobstructed flow. The flood elevations shown on the profiles are considered valid only if hydraulic structures remain unobstructed, operate properly, and do not fail. | - | INCREASE | 0.0 | 0.0 | 6.2 | | | | |---------------------------------|--|-------|-------|-------|--|--|---| | BASE FLOOD
SURFACE ELEVATION | WITH
FLOODWAY
NGVD) | 259.4 | 259.5 | 260.0 | | | | | RASE FLOOD
WATER SURFACE EL | WITHOUT
FLOODWAY
(FRET | 259.4 | 259.5 | 259.8 | | | | | X | REGULATORY | 259.4 | 259.5 | 259.8 | | | | | | MEAN
VELACITY
(FEET PER
SECOND) | 1.4 | 2.6 | 1.7 | | | | | FLOODWAY | SECTION
AREA
(SQUARE
FEET) | 1,214 | 779 | 978 | | | - | | | WIDTH
(FEET) | 180 | 115 | 230 | | | | | RCE | DISTANCE | 158 | 1,050 | 1,500 | | | | | FLOODING SOURCE | CROSS SECTION | ∢ | æ | ပ | | | | Distance is measured in feet from centerline of Prisbee Hill Road. TOWN OF GREECE, NEW YORK (Monroe County) FLOODWAY DATA BUITTOWNOOD CREEK | FLOODING SOURCE | 'R('E | | FLANGUMAN | | | PASE FLOOD
WATER SUPERACE ELI | PASE FLOOD
SUPFACE ELEVATION | Z | | |-----------------|----------|--------------|---|---------------------------------------|----------|----------------------------------|---------------------------------------|--|--------| | CPOSS SECTION | DISTANCE | WHOTH (FEET) | ANT | MANAN VELATIV
(FFFT FFR
SECOND) | | MITH ATT
FLOW GWAY
(FFFF | WITH
FLANGWAY
N AUD | INCREASE | | | , o | | · | | | | | | | | | | | · | | | • | | · · · · · · · · · · · · · · · · · · · | ₽ −−1 2 − | | | | ÷. | . | | | <i>;</i> | | · | | | | c. | • . | | | | .* | | | • | | | • | :
: | <i>)</i> | | | | | | | | | ٠. | , | · | | | | · | | • | | | | , | • | • | | | | | | | | | | | | | | • | - | , | ٠. | | | , | | | | | | | | | | | | | | | | : | | | | | | 1 | | The state of s | | | | | | | , | ٠ | | | | , | | | | . | | | | | | | | | |

 | | | | 71 | FLOODWAY D | DATA | - | i
I | | | | | · | | | | | | | | | | | | | | | | | | All elevations are referenced to the National Geodetic Vertical Datum of 1929 (NGVD). Descriptions of the reference marks are presented in Table 6. #### UNIFIED FLOOD PLAIN MANAGEMENT Historically, the alleviation of flood damage has been accomplished almost exclusively by the construction of protective works such as reservoirs, channel improvements, and floodwall and levees. However, in spite of the billions of dollars that have already been spent for construction of well-designed and efficient flood control works, annual flood damages continue to increase because the number of persons and structures occupying floodprone lands is increasing faster than protective works can be provided. Recognition of this trend has forced a reassessment of the flood control concept and reculted in the broadened concept of unified flood plain management programs. Legislative and administrative policies frequently cite two approaches - structural and nonstructural - for adjusting to the flood hazard. context, "structural" is usually intended to mean adjustments that modify the peravior of floodwaters through the use of "Nonstructural" is measures such as dams and channel work. usually intended to include all other adjustments in the way society acts when occupying or modifying a flood plain (e.g., regulations, floodproofing, insurance, etc.). Both structural and nonstructural tools are used for achieving desired future flood plain conditions. There are three basic strategies which may be applied individually or in combination: (1)modifying the susceptibility to flood damage and disruption, (2) modifying the floods themselves, and (3) modifying (reducing) the adverse impacts of floods on the individual and the community. Modify Susceptibility to Flood Damage and Disruption The strategy to modify susceptibility to flood damage and disruption consists of actions to avoid dangerous, economically undesirable, or unwise use of the flood plain. Pesponsibility for implementing such actions rests largely with the non-Federal sector and primarily at the local level of government. These actions include restrictions in the mode and the time of occupancy; in the ways and means of access; in the pattern, density, and elevation of structures and in the character of their materials (structural strength, absorptiveness, solubility, corrodibility); in the shape and type of buildings and in their contents; and in the appurtenant facilities and landscaping of the grounds. The strategy may also necessitate changes in the interdependencies between flood plains and surrounding areas not subject to flooding, especially interpendencies regarding utilities and commerce. Implementing mechanisms for these actions include land use regulations, development and Table 6 - Elevation Reference Marks | Reference Mark | Elevation (feet NGVD) | Description of Location | |-----------------|-----------------------|--| | Buttonwood Cree | k | | | RM 1 | 260.56 | Chiseled square on top of upstream, left concrete headwall located on Frisbee Hill Road bridge over Buttonwood Creek. | | RM 2 | 260.22 | Chiseled cross on the down-
stream, right abutment of
Manitou Road bridge over
Buttonwood Creek. | | West Branch Rou | nd Pond Creek | | | RM 3 | 496.07 | Disk stamped "672" set in concrete post located on Ridgeway Avenue, 28.6 feet south of the centerline and approximately 600 feet west of centerline of creek. | | RM 4 | 486.65 | Railroad spike on the north-
east side of RG&E Pole #79,
approximately 1.8 feet above
ground. Pole is located on
south side of Ridgeway Avenue,
just west of Residence #2857. | | RM 5 | 499.25 | Top of 4-foot concrete culvert (painted yellow), located on downstream side of Barge Canal at W. Branch Round Pond Creek. | | RM 6 | 517.64 | Yellow scratch on north side of Post #45 located on the south side of the Barge Canal along path near centerline-of culvert. | | RM 7 | 514.74 | Letter "E" in the word "Moose" on the downstream, right wing-wall of Deming Street bridge over Round Pond Creek. | | RM 8 | 522.72 | Chiseled square on top of southwest corner of the head-wall located on the upstream side of the railroad bridge over Round Pond Creek. | redevelopment policies, floodproofing, disastir preparedness and response plans, and flood forecasting and warning systems. Different tools may be more suitable for developed or underdeveloped flood plains or for urban or rural areas. The information contained in this report is particularly useful for the preparation of flood plain regulations. #### a. Flood Plain Regulations. Flood plain regulations apply to the full range of ordinances and other means designed to control land use and construction within floodprone areas. The term encompasses zoning ordinances, subdivision regulations, building and housing codes, encroachment line statutes, open area regulations, and other similar methods of management which affect the use and development of floodprone areas. Flood plain land use management does not prohibit use of floodprone areas; to the contrary, flood plain land use management seeks the best use of flood plain lands. The flooded area map and the water surface profile contained in this report can be used to guide development in the flood plain. The elevations shown on the profile should be used to determine flood heights because they are more accurate than the outlines of flooded areas. It is recommended that development in areas susceptible to frequent flooding adhere to the principles expressed in Executive Order 11988 - Flood Plain Management, whose objective is to ". . . avoid to the extent possible the long- and short-term adverse impacts associated with the occupancy and modification of flood plains . . . whenever there is a practicable alternative." Accordingly, development in areas susceptible to frequent flooding should consist of construction which has a low damage potential such as parking areas and golf courses. High value construction such as buildings, should be located outside the flood plain to the fullest extent possible. In instances where no practicable alternative exists, the land should be elevated to minimize damages. If it is uneconomical to elevate the land in these areas, means of floodproofing the structure should be given careful consideration. #### b. <u>Development Zones</u>. A flood plain consists of two zones. The first zone is the designated "floodway" or that cross sectional area required for carrying or discharging the anticipated flood waters with a maximum 1-foot increase in flood level (New York State Department of Environmental Conservation standard). Velocities are the greatest and most damaging in the floodway. Regulations essentially maintain the flow-conveying capability of the floodway to minimize inundation of additional adjacent areas. Uses which are acceptable for floodways include parks, parking areas, open spaces, etc. The second zone of the flood plain is termed the "floodway fringe" or restrictive zone, in which inundation might occur but where depths and velocities are generally low. Although not recommended if practicable alternatives exist, such areas can be developed provided structures are placed high enough or floodproofed to be reasonably free from flood damage during the 100-year flood. Typical relationships between the floodway and floodway fringe are shown in Figure 2. The floodways for Buttonwood Creek and West Branch Round Pond Creek have been plotted on the Flooded Area Maps, Plates 3 through 6. #### Figure 3 - Floodway Schematic - #### c. Formulation of Flood Plain Regulations. Formulation of flood plain regulations in a simplified sense involves selecting the type and degree of control to be exercised for each specific flood plain. In principle, the form of the regulations is not as important as a maintained adequacy of control. The degree of control normally varies with the flood hazard as measured by depth of inundation, velocity of flow, frequency of flooding, and the need for available land. Considerable planning and research is required for the proper formulation of flood plain regulations. Formulation of flood plain regulations may require a lengthy period of time during which development is likely to occur. In such cases, temporary regulations should be adopted and amended later as necessary. #### Modify Flooding The traditional strategy of modifying floods through the construction of dams, dikes, levees and floodwalls, channel alterations, high flow diversions and spillways, and land treatment measures has repeatedly demonstrated its effectiveness for protecting property and saving lives, and it will continue to be a stracegy of flood plain management. However, in the future, reliance solely upon a flood modification strategy is neither possible nor desirable. Although the large capital investment required by flood modifying tools has been provided largely by the Federal government, sufficient funds from Federal sources have not been and are not likely to be available to meet all situations for which flood modifying measures would be both effective and economically feasible. Another consideration is that the cost of maintaining and operating flood control structures falls upon local governments. Flood modifications acting alone leave a residual flood loss potential and can encourage an unwarranted sense of security leading to inappropriate use of lands in the areas that are directly protected or in adjacent areas. For this reason, measures to modify possible floods should usually be accompanied by measures to modify the susceptibility to flood damage, particularly by land use regulations. Modify the Impact of Flooding on Individuals and the Community A third strategy for mitigating flood losses consists of actions designed to assist individuals and communities in their preparatory, survival, and recovery responses to floods. Tools include information dissemination and education, arrangements for spreading the costs of the loss over time, purposeful transfer of some of the individual's loss to the community by reducing taxes in flood prone areas, and the purchase of Federally subsidized flood insurance. The distinction between a reasonable and unreasonable transfer of costs from the individual to the community can also be regulated and is a key to effective flood plain management. #### CONCLUSION This report presents local flood hazard information for Buttonwood Creek and the West Branch Round Pond Creek in the town of Greece, New York. The U.S. Army Corps of Engineers, Buffalo District, will provide interpretation in the application of the data contained in this report, particularly as to its use in developing effective flood plain regulations. Requests should be coordinated with the New York State Department of Environmental Conservation. #### GLOSSARY BACKWATER EFFECT The resulting rise in water surface in a given stream due to a downstream obstruction or high stages in an intersecting stream. BASE FLOOD A flood which has an average return interval in the order of once in 100 years, although the flood may occur in any year. It is based on statistical analysis of streamflow records available for the watershed and analysis of rainfall and runoff characteristics in the general region of the watershed. It is commonly referred to as the "100-year flood." DISCHARGE The quantity of flow in a stream at any given time, usually measured in cubic feet per second (cfs). FLOOD An overflow of lands not normally covered by water. Floods have two essential characteristics: the inundation of land is temporary and the lands are adjacent to and inundated by overflow from a river, stream, ocean, lake, or other body of standing water. Normally a "flood" is considered as any temporary rise in streamflow or stage, but not the ponding of surface water, that results in significant adverse effects in the vicinity. Adverse effects may include damages from overflow of land areas, temporary backwater effects in sewers and local drainage channels, creation of unsanitary conditions or other unfavorable situations by deposition of materials in stream channels during flood recessions, and rise of groundwater coincident with increased streamflow. FLOOD CREST The maximum stage or elevation reached by floodwaters at a given location. FLOOD FREQUENCY A statistical expression of the percent chance of exceeding a discharge of a given magnitude in any given year. For example, a 100-year flood has a magnitude expected to be exceeded on the average of once every hundred years. Such a flood has a 1 percent chance of being exceeded in any given year. Often used interchangeably with RECURRENCE INTERVAL. FLOOD PLAIN The areas adjoining a river, stream, watercourse, ocean, lake, or other body of standing water that have been or may be covered by floodwater. FLOOD PROFILE A graph showing the relationship of water surface elevation to location; the latter generally expressed as distance upstream from a known point along the approximate centerline of a stream of water that flows in an open channel. It is generally drawn to show surface elevation for the crest of a specific flood, but may be prepared for conditions at a given time or stage. FLOOD STAGE The stage or elevation at which overflow of the natural banks of a stream or body of water begins in the reach or area in which the elevation is measured. **FLOODWAY** The channel of a watercourse and those portions of the adjoining flood plain required to provide for the passage of the selected flood (normally the 100-year flood) with an insignificant increase in the flood levels above that of natural conditions. As used in the National Flood Insurance Program, floodways must be large enough to pass the 100-year flood without causing an increase in elevation of more than a specified amount (1 foot in most areas). RECURRENCE INTERVAL A statistical expression of the average time between floods exceeding a given magnitude (see FLOOD FREQUENCY). #### REFERENCES - U.S. Department of Commerce, Bureau of Census, <u>1990 Census of</u> the <u>Population and Housing</u>, Washington, D.C. - 2. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, Climates of the States, 1974. - 3. U.S. Army Corps of Engineers, Buffalo Pistrict, Flood Plain Information, Flood Hazard Report for Greece, New York, July 1975. - Federal Emergency Management Agency, <u>Flood Insurance Study</u>, <u>Town of Greece, New York</u>, August 1991. - U.S. Army Corps of Engineers, Hydrologic Engineering Center, <u>HEC-1 Flood Hydrograph Package</u>, Davis, California, 1970. - 6. U.S. Department of the Interior, Geological Survey, 7.5 Minute Series Topographic Maps, Scale 1:24,000, Rochester West, N.Y., Contour Interval 5 feet, photorevised 1978; Braddock Heights, N.Y., Contour Interval 5 feet, photorevised 1978. - 7. U.S. Geological Survey, <u>National Handbook of Recommended</u> <u>Methods for Water Data Acquisition</u>, 1977. - 8. Quinn and Associates of Horsham, Pennsylvania Topographic Maps, Scale 1" = 200', Contour Interval 5 feet: <u>Town of Greece, Monroe County</u>, New York, 1975. - U.S. Army Corps of Engineers, Hydrologic Engineering Center, <u>HEC-2 Water Surface Profiles Generalized Computer Program</u>, Davis, California, 1974. - 10. Federal Emergency Management Agency, <u>Preliminary Flood</u> <u>Insurance Study, Town of Greece, New York</u>, January 10, 1991. DISTANCE IN FEET easured in feet from the centerline Frisbee Hill Rd. Bridge FLOOD PROFILE BUTTONWOOD CREEK TOWN OF GREECE, N.Y. PLATE 1 gend: 0 YEAR FLOOD _____ 0 YEAR FLOOD _____ Distance is measured in feet from I Culvert | Bridge ance is measured in feet from DAM FLOOD PROFILE W. BRANCH ROUND POND CREEK TOWN OF GREECE, N.Y. PLATE 2: # # PATE: 4-93 DTIC